

Performance Testing of Lithium-ion Batteries of Various Chemistries for EV and PHEV Applications

**Andrew Burke
University of California-Davis
Institute of Transportation Studies**

**2009 ZEV Symposium
Sacramento, California
September 22, 2009**

Outline of the presentation

- 1. Introduction**
- 2. Batteries tested**
- 3. Selected test data for lithium-ion cells**
- 4. Summaries of battery characteristics**
- 5. Determination of power capability**
- 6. Test data for fast charging of cells**
- 7. Summary and conclusions**

**Energy storage requirements for various electric and hybrid passenger cars
(Prius size vehicles)**

Type of hybrid driveline	System voltage V	Useable energy storage	Maximum pulse power at 90% efficiency kW	Cycle life (number of cycles)	Useable depth-of-discharge
Electric vehicle EV	300-400	25-35 kWh	50-120	3000-4000	deep 60-80%
Plug-in	300-400	6-12 kWh	50-70	2500-3500	deep 60-80%
Charge sustaining	150-200	100-150 Wh	25-35	300K-500K	Shallow 5-10%
Micro-hybrid	45	30-50 Wh	5-10	300K-500K	Shallow 5-10%

Battery sizing and power density for plug-in hybrid vehicles for various all-electric range and electric motor power (mid-size passenger car)

Range miles	Electric motor kW	Engine power kW	Battery kWh *needed	Battery kWh** stored	Battery kg***	Battery kW/kg	P/E
10	50	100	2.52	3.6	30	1.66	13.8
15	55	100	3.78	5.4	45	1.22	10.2
20	60	75	5.04	7.2	60	1.0	8.3
30	75	60	7.56	10.8	90	.83	6.9
40	100	50	10.1	14.4	120	.83	6.9

*** Vehicle energy useage from the battery: 250 Wh/mi**

**** Useable state-of-charge for batteries: 70%, weights shown are for cells only**

***** battery energy density 120Wh/kg**

Emerging Battery Technologies

- Graphite/NiCo and Mn spinel
- Iron phosphate (positive)
- Lithium titanate oxide (negative)
- Cylindrical vs. prismatic cells

Developers/batteries available for testing

Battery developer	Battery type		Cells/modules tested
A123	Iron phosphate		2.1Ah cylindrical
GAIA	LiMnO ₂		7.5Ah, 40Ah cells cylindrical
Altairnano	Lithium titanate		11 Ah, 50Ah, 3.8Ah cells 16V and 24V modules
EIG	LiMnO ₂ Iron phosphate		18Ah, 74V module 11 and 15Ah, 74V module Prismatic
Valence	Iron phosphate		1.35 Ah cylindrical cells 12V module
K2 Energy Solutions	Iron phosphate		3 Ah cylindrical cells
Kokam	LiMnO ₂		8 and 30Ah Prismatic
Interdel	LiMnO ₂		Cells expected prismatic
Quallion	LiMnO ₂		Cylindrical cells 1-3 Ah
Panasonic	LiMnO ₂		Cylindrical 2.5-3.0Ah

42 Ah

EIG cells

7.5Ah

GAIA Cells

Altairnano cells

Selected cylindrical Lithium cells

ThunderSky/China cell Lithium iron Phosphate 260 Ah

**99 Wh/kg at C/2
180 W/kg at 90% eff.
R= .65 mOhm**

PHET 12V module

Iron Phosphate

12V, 33 Ah, 8.64 kg

28P,4S; 1.2 Ah cells

12V Module from Valence

Iron Phosphate

12.8V, 40 Ah, 6.3 kg, 84 Wh/kg

FIG 72V MODULES NiCdMH02 and Iron phosphate

Modules include cooling fans and battery management hardware/software

**24V Module of the Alairnano 50Ah cells
(Lithium Titanate Oxide)**

Test procedures and approach

- **Start with cells, then modules, then packs**
- **Constant current and then constant power**
- **Pulse tests at various SOC**
- **Testing with battery management/monitoring units**
- **Pulse power cycle (driving simulation) tests – CD, CS**
- **Life cycle tests**
- **Fast charging**

Kokam High Power Cells (graphite/NiCoMnO₂)

Constant current discharges 4.1V to 3.2V

Current (A)	Time (sec)	Ah	nC
15	7417	30.9	.485
30	3611	30.1	1.0
60	1728	28.8	2.08
100	976	27.1	3.69
150	603	25.1	5.97

Charge at 31A to 4.2V and taper to 1.5A

Constant power discharges 4.1V to 3.2V

Power (W)	Time (sec)	Wh	Wh/kg	W/kg
43	9806	117.1	148.8	55
82	4835	110.1	139.8	104
162	2355	106.0	137.7	206
242	1509	101.4	128.9	308
321	1097	97.8	124.3	408
402	854	95.4	121.2	511
482	674	90.2	114.6	612

Cell weight 787 g

Pulse test data for the 31Ah Kokam Cell

Cell resistance based on pulse tests 5 sec pulses, V at 2 sec

State-of-charge	Current (A)	Resistance (mOhm)
80% $V_{oc} = 3.94$	150A disch	1.6
	200A disch	1.6
	310A disch	1.55
	50A charge	1.6
	100A charge	1.6
	150A charge	1.53
60% $V_{oc} = 3.75$	150A disch	1.53
	200A disch	1.5
	310A disch	1.45
	50A charge	1.6
	100A charge	1.5
	150A charge	1.53
40% $V_{oc} = 3.64$	150A disch	1.53
	200A disch	1.5
	310A disch	1.42
	50A charge	1.6

Test data for the 12V Valence module (iron phosphate)

Constant current tests*

Current A	Time sec	Ah	C/n
20	7054	39.2	C/1.96
40	3525	39.2	C/.98
60	2379	39.6	C/.66
80	1782	39.6	C/.5
100	1441	40	C/.4

* module consists of 30-1.35 cells in parallel and 4 in series
charged at 20A to 14.6V and tapered to 2A .
discharged to a cut-off voltage of 10V

Constant power tests

Power W	W/kg *	Time sec	Wh	Wh/kg
300	47	6025	502	79
600	94	2949	492	77
900	142	1929	482	76
1200	189	473	473	74

* module weight 6.36 kg

Pulse tests *

Resistance mOhm

Current A	discharge	charge
100	9.3	9.3
150	9.2	9.3
200	9.3	9.3

* 5 sec pulses, voltage read at 2 sec to calculate
the resistance; SOC= 62%

Test results for the 100 Ah Tenergy cell from China

Cell is rated at 100Ah, weighs 3.5 kg, and is the iron phosphate chemistry

Constant current

<u>I (A)</u>	<u>Ah</u>
25	106.1
50	103.1
100	100.9
150	100.0

Constant power

<u>W</u>	<u>W/kg</u>	<u>sec</u>	<u>Wh</u>	<u>Wh/kg</u>	<u>max T</u>	<u>delta T</u>
182	52	6009	304	87	29	5
352	100	2967	290	83	41	15

Pulse tests

<u>I(A)</u>	<u>mohms</u>	
300	1.5	5 sec discharge pulse
300	1.4	5 sec charge pulse
400	1.5	5 sec discharge pulse

Calculation of the peak pulse power

90% efficiency at SOC=50%

$$P = .1 \times .90 \times (3.28)^2 / R$$

$$P = .1 \times .90 \times (10.76) / .0015 = 645 \text{ W}, \quad 184 \text{ W/kg (low power cell)}$$

Test data for the EIG graphite/ NiCoMnO₂ cell

	Weight .45kg	4.2V-3.0V		
Power (W)	W/kg	Time (sec)	Wh	Wh/kg
50	111	4560	63.0	140.7
90	200	2486	62.1	138.0
120	267	1906	63.5	141
Current (A)	Time (sec)	Ah	Crate	
20	3242	18	1.1	
40	1602	17.8	2.2	
60	1065	17.8	3.3	
Resistance	3 sec pulses			
	mOhm			
SOC	Voc	100A	250A	(W/kg)_{90%eff.}
100%	4.11	3.2	3.12	1069
50 %	3.67	2.9	3.12	895
20%	3.52	3.6	3.3	718

Pulse characteristics of the CO20Acell at 250A at various states-of-charge

Voc	DOD %	V_{2 sec}	Effic. %	R mOhm	Power W	W/kg
4.12	0	3.33	80.8	3.16	833	1850
3.98	10	3.24	81.4	2.96	810	1800
3.88	20	3.14	80.9	2.96	785	1744
3.78	30	3.06	81.0	2.88	765	1700
3.72	40	2.98	80.1	2.96	745	1655
3.67	50	2.90	79.0	3.08	725	1611
3.63	60	2.84	78.2	3.16	710	1578
3.59	70	2.74	76.3	3.4	685	1522
3.54/100A	80	3.18	89.8	3.6	318	706
3.48/100A	90	2.96	85.1	5.2	296	658

Test data for the 15 Ah EIG iron phosphate cell

<u>Iron Phosphate</u>				
FO 15A	Weight .424kg	3.65-2.0V		
Power (W)	W/kg	Time (sec)	Wh	Wh/kg
62	142	2854	49.5	117
102	240	1694	48.0	113
202	476	803	45.1	106
302	712	519	43.5	103
401	945	374	41.7	98
Current (A)	Time (sec)	Ah	Rate	Resistance mOhm
15	3776	15.7	.95	
30	1847	15.4	1.95	2.5
100	548	15.2	6.6	
200	272	15.1	13.2	
300	177	14.8	20.3	

Test data for the Altairnano 11Ah lithium titanate oxide cell

Constant current test data (2.8-1.5V)

I(A)	nC	Time (sec)	Ah	Resistance mOhm
10	.8	4244	11.8	--
20	1.7	2133	11.9	--
50	4.5	806	11.2	2.2
100	9.2	393	10.9	2.1
150	15.3	235	9.8	--
200	---	116	6.4	--

Resistance based on 5 sec pulse tests

Constant power test data (2.8-1.5V)

Power W	W/kg	Time sec	nC	Wh	Wh/kg
30	88	2904	1.2	24.2	71.2
50	147	1730	2.1	24.0	70.7
70	206	1243	2.9	24.2	71.0
100	294	853	4.2	23.7	69.7
150	441	521	6.9	21.7	63.8
170	500	457	7.9	21.6	63.5
260	764	255	14	18.4	54.2
340	1000	103	35.0	9.7	28.6

Mass: .34 kg

Performance characteristics of lithium-ion batteries

Battery Developer/ Cell type	Electrode chemistry	Voltage range	Ah	Resist. mOhm	Wh/kg	W/kg 90% effic.*	Wgt. (kg)	Density gm/cm ³
Kokam prismatic	Graphite/ NiCoMnO ₂	4.1-3.2	30	1.5	140	1220	.787	2.4
Saft Cylind.	Graphite/ NiCoAl	4.0-2.5	6.5	3.2	63	1225	.35	2.1
GAIA Cylind.	Graphite/ NiCoMnO ₂	4.1-2.5	40 7	.48 3.6	96 78	2063	1.53	3.22
A123 Cylind.	Graphite/Iron Phosph.	3.6-2.0	2.2	12	90	1393	.07	2.2
Altairnano prismatic	LiTiO/ NiMnO ₂	2.8-1.5	11	2.2	70	990	.34	1.83
Altairnano prismatic	LiTiO/ NiMnO ₂	2.8-1.5	3.8	1.15	35	2460	.26	1.91
Quallion Cylind.	Graphite/ NiCo	4.2-2.7	1.8	60	144	577	.043	2.6
Quallion Cylind.	Graphite/ NiCo	4.2-2.7	2.3	72	170	445	.047	2.8
EIG prismatic	Graphite/ NiCoMnO ₂	4.2-3.0	18	3.1	140	1122	.45	----
EIG prismatic	Graphite/Iron Phosph.	3.65- 2.0	15	2.5	113	1100	.42	---
Panasonic EV prismatic	Ni Metal hydride	7.2-5.4	6.5	11.4	46	395	1.04	1.8

* power density at full charge $P = \text{Eff.} \cdot (1 - \text{Eff.}) \cdot \text{Voc}^2 / R$

Performance characteristics of various high power batteries

Battery manufact.	Electrode chemistry	Voltage range	Ah	Resist. mOhm	Wh/kg	W/kg 95% effic.	Wgt. (kg)	Density gm/cm ³
Saft	Graphite/ NiCo	4.0-2.5	6.5	3.2	63	645	.35	2.1
GAIA	Graphite/ NiCo	4.1-2.5	40	.48	96	1086	1.53	3.22
A123	Graphite/ Iron Phosph.	3.6-2.0	2.2	12	90	733	.07	2.2
EIG	Graphite/ Iron Phosph.	3.6-2.0	15	2.5	113	580	.42	---
Altairnano	LiTiO/ NiCo	2.8-1.5	11	2.2	70	521	.34	1.83
Altairnano	LiTiO/ NiCo	2.8-1.5	3.8	1.15	35	1300	.26	1.91
Kokam	Graphite/ NiCo	4.1-3.2	31	1.5	140	644	.787	2.4
Panasonic EV	Ni Metal hydride	7.2-5.4	6.5	11.4	46	208	1.04	1.8

Characteristics of lithium-ion batteries using various chemistries

Chemistry Anode/cathode	Cell voltage Max/nom.	Ah/gm Anode/cathode	Energy density Wh/kg	Cycle life (deep)	Thermal stability
Graphite/ NiCoMnO₂	4.2/3.6	.36/.18	100-170	2000-3000	fairly stable
Graphite/ Mn spinel	4.0/3.6	.36/.11	100-120	1000	fairly stable
Graphite/ NiCoAlO₂	4.2/3.6	.36/.18	100-150	2000-3000	least stable
Graphite/ iron phosphate	3.65/ 3.25	.36/.16	90-115	>3000	Stable
Lithium titanate/ Mn spinel	2.8/2.4	.18/.11	60-75	>5000	most stable

**Determination of the cell/battery power capability
from the test data - a matter of data interpretation
and not measurement**

Calculation the pulse power characteristics of batteries using the USABC and energy efficiency methods

USABC method

$$P_{ABC} = V_{\min} (V_{\text{nom.OC}} - V_{\min})/R \quad \text{discharge}$$

$$P_{ABC} = V_{\max} (V_{\max} - V_{\text{nom.OC}})/R \quad \text{charge}$$

V_{nomOC} is the open-circuit voltage at a mid-range SOC

V_{\min} is the minimum voltage at which the battery is to be operated in discharge

V_{\max} is the maximum voltage at which the battery is to be operated in charge (regen)

R is the effective pulse resistance of the battery

Pulse efficiency method

$$P_{EF} = EF(1-EF) V_{\text{nomOC}}^2 / R \quad \text{both charge and discharge pulses}$$

Matched impedance power method

$$P_{MI} = V_{oc}^2 / R$$

Differences in the maximum peak power predicted by the USABC and the EF methods

discharge

$$P_{EF}/P_{ABC} = EF(1-EF) / [(V_{min}/V_{nomOC})(1-V_{min}/V_{nomOC})]$$

charge

$$P_{EF}/P_{ABC} = [(V_{nomOC}/V_{max,ch})^2 / (1 - V_{nomOC}/V_{max,ch})] EF(1-EF)$$

Example: Iron Phosphate

$$V_{nomOC} = 3.2, V_{min} = 2, V_{max} = 4.0$$

Efficiency	EF(1-EF)	Discharge P_{EF}/P_{ABC}	charge P_{EF}/P_{ABC}
.95	.0475	.20	.15
.90	.09	.38	.29
.85	.1275	.54	.41
.80	.16	.68	.51
.75	.1875	.80	.60
.70	.21	.90	.67

Example: Nickel Cobalt

$$V_{nomOC} = 3.7, V_{min} = 2.5, V_{max} = 4.3$$

Efficiency	EF(1-EF)	Discharge P_{EF}/P_{ABC}	charge P_{EF}/P_{ABC}
.95	.0475	.22	.25
.90	.09	.41	.48
.85	.1275	.58	.68
.80	.16	.73	.85
.75	.1875	.86	1.0
.70	.21	.96	1.0

Comparisons of the Power Capability of two battery chemistries using various methods

	Kokam 31 Ah NiCo	EIG 15Ah Iron Phosphate
Approach	W/kg*	W/kg*
Pulse efficiency (%)		
95	551	458
90	1044	866
80	1856	1540
70	2513	2021
USABC	2541	2264
Matched impedance	2879	2415

R=1.5 mOhm

R= 2.5 mOhm

* power densities at 50% SOC

Fast charging of iron phosphate and lithium titanate oxide cells

Fast charge test data for lithium-ion chemistries

EIG iron phosphate 15 Ah cell

Charge Current (Amps)	Time to Cutoff (secs)	Taper Time (secs)	Charge to Cutoff (Amp-hrs)	Total Charge (Amp-hrs)	Discharge (Amp-hrs)	Temp Initial (C)	Temp Rise During Charge (C)	
15	3630	210	15.2	15.4	15.50	22.5	0	
30	1770	210	14.7	15.4	15.45	22.5	1.5	
45	1140	199	14.2	15.4	15.38	22.5	3	
60	840	172	13.9	15.3	15.30	23.5	4.5	
75	630	184	13.1	15.3	15.29	25.5	5.5	
90	480	219	11.9	15.2	15.17	23	7	
120	240	316	7.9	15.2	15.16	25	9	
No Taper								
60				780.4		12.9		12.99
90				464.8		11.6		11.60

Altairnano titanate oxide 11 Ah cell

Charge Current (Amps)	Time to Cutoff (secs)	Taper Time (secs)	Charge (Amp-hrs)	Discharge (Amp-hrs)	Temp Initial (C)	Temp Rise During Charge (C)	
11	3920	81	11.9	12.0	12.00	22.5	0
22	1950	68.5	11.9	12.0	12.00	22	0.5
33	1300	57.7	11.9	12.0	12.00	22.5	1.5
44	970	59.2	11.8	12.0	12.01	23	2.5
55	760	74.8	11.6	12.0	11.97	21.5	4
66	620	83	11.3	12.0	11.97	22.5	4.5
88	440	103.1	10.7	12.0	11.97	24	6.5

Five cycle fast charge of the Altairnano 11 Ah cell

Altairnano 11 Ah Fast Charge
5 cycles, 66 A

Repeated fast charging cycles for the 11Ah lithium Titanate oxide cell

66 Amps charge to 2.8V

12A discharge to 1.5V no active cooling

Cycle	Charge or Discharge	Time to Cutoff (secs)	charge Amp-hrs	Discharge Amp-hrs	Initial Temp (C)	Highest Temp (C)
1	Chg	614.4	10.24		21.5	26
2	Dischg			11.19	24	22
2	Chg	614.7	10.25		21.5	26.5
3	Dischg			11.18	24	22
3	Chg	614.5	10.24		21.5	26
4	Dishcgc			11.18	24	22
4	Chg	614.1	10.24		21.5	26
5	Dischg			11.17	23.5	22
5	Chg	614.1	10.24		21.5	26

Conclusions

- **There are significant trade-offs in energy density, power density, cycle life, and thermal stability between the various lithium battery chemistries**
- **In terms of battery performance, there are data available to evaluate the trade-offs**
- **Knowledge of the battery resistance is key to assessing the power characteristics. W/kg claimed by the manufacturer is not a reliable assessment of power**
- **There continues to be uncertainty concerning the differences in cycle life, power (efficiency), useable energy fraction, and safety (thermal stability) of the various chemistries**
- **Fast charging of both titanate oxide and iron phosphate lithium chemistries appears to be feasible**